WEEK IN REVIEW #### A publication of the City Manager's Office #### **Council Meeting** August 20 & 25 - <u>City Council</u> <u>Meeting Agendas</u> ## **Looking Ahead** Most boards, including Council, are holding meetings virtually. Check the meeting calendar for updates. Click here for how to submit or make public comments during the meetings. Tuesday, August 18: Economic Development Authority, Planning Commission meetings Thursday, August 20: Tourism Board meeting #### **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - LISTEN! <u>DEFROST</u> true crime podcast (WPD) - LISTEN! NEW Rouss Review podcast - Parks COVID-19 Flowers blooming in the roundabout in front of the Timbrook Public Safety Center. ## City Manager's Highlights Scheduled a Special Council meeting on Thursday, August 20 to vote in an open meeting pursuant to Virginia Code Section 2.2-3712(B) to hold a closed meeting at an undisclosed time and undisclosed location within the next 15 days for the purpose of interviewing candidates for the position of City Manager. Work progressed on the Central Downtown Infrastructure Improvement Project (N. Loudoun Street) and the new <u>Green Circle Trail</u> section on W. Jubal Early Drive. The outdoor pool will close for the 2020 season on September 7 and the indoor pool will reopen on the 8th. # **Public Safety** #### **Winchester Police** - Held new police applicant testing (37% minority pool). Invited 14 more applicants to September testing. - Audited accreditation files. - Met with Virginia State Police regarding the cold case on which the <u>DEFROST podcast</u> is based. Wrote and recorded the new episode of the DEFROST podcast. - Submitted one, finalized one, and drafted one new policy and created three new forms. - Coordinated food purchase for Douglass Park Family Day. - Attended Crisis Intervention Team Assessment Center (CITAC) virtual meeting, Anti-Bias training, and Drug Court meeting. - Taught defensive tactics at the Basic Academy. - Attended the FBI Leadership school. - Crime stats: - Crimes against persons (felony) 2 - Crimes against persons (misdemeanor) 6 - Burglaries (residential) 2 - Burglaries (commercial) 1 - Property crimes/other 29 #### Winchester Fire and Rescue - Completed paramedic practical evaluation. - Installed N-95 sterilization machine and completed distributor training. - Held monthly volunteer leadership meeting with a GIS presentation and discussions about COVID, air pack replacements, apparatus maintenance, Master Plan, and Medicare CARES funding. - Conducted shift training on drafting and pumping of fire apparatus. - Completed Citizen Complaint Investigations for life safety concerns such as locked doors in business community. - Posted the Deputy Fire Marshal position announcement and scheduled evaluators for Deputy Fire Marshal interview process. - Attended site meeting for local hazardous material storage company expanding operations. | Police Activity | # | |---|---------------| | Calls for Service | 631 | | Directed Patrols | 27 | | Directed Patrols (OTW) | 3 | | Extra Patrols | 56 | | Extra Patrols (OTW) | 2 | | Alarms/False Alarms | 18/17 | | Crash Reports | 5 | | Traffic Citations | 40 | | Traffic Warnings | 46 | | DUI/DWI | 1 | | FOIAs Answered | 6 | | Special Events Permits
Received/Approved | 1/1
50 YTD | | # | | |-----|--| | 3 | | | 0 | | | 103 | | | 3 | | | 6 | | | 7 | | | 1 | | | 5 | | | 0 | | | 3 | | | 1 | | | 2 | | | | 3
0
103
3
6
7
1
5
0
3 | #### **Emergency Management** - Held Social Services conference call regarding Emergency Support Function (ESF-6) Mass Sheltering. - Held conference call with the Traffic Division and MView regarding the integration of traffic cameras into the regional network. - Participated in conference call with City leaders, Shenandoah University, and Valley Health regarding COVID-19 rapid testing. - Configured new department drone for service. - Continued developing the Social Services radio training video. - Finalized sheltering storage unit venting configuration. ## **Development Services** #### **Zoning and Inspections** - Completed: - 31 building permit inspections and 34 building permits (\$261,674 valuation). - 48 code enforcement inspections and initiated 18 new cases - 4 new business reviews (2 Zoning User Permits general business, 2 Zoning User Permits home business) - 0 PDSP permits - Removed 0 signs from the public right-of-way (YTD=89) - Significant projects this week: - 901 Amherst Street public trail improvements (\$114,000) | Date | Address | Description | Value | |------------|----------------------|--------------------------------|-----------| | 08/06/2020 | 329 331 NATIONAL AVE | INTERIOR REMODEL | \$6,000 | | 08/06/2020 | 523 N CAMERON ST | REPLACE WATER HEATER | \$1,610 | | 08/07/2020 | 955 KINZEL DR | REMODEL | \$500 | | 08/07/2020 | 172 LINDEN DR | ADD RECEPTACLES | \$1,043 | | 08/07/2020 | 1460 UNIVERSITY DR | TEMP METAL GAZEBOS | \$2,799 | | 08/07/2020 | 312 HANDLEY BLVD | LTS & RECEPTACLES | \$240 | | 08/07/2020 | 117 S LOUDOUN ST | REMODEL 19-2966 | \$2,500 | | 08/07/2020 | 220 ROSZEL RD | SERVICE UPGRADE | \$4,000 | | 08/07/2020 | 1536 DALTON PL | REMODEL | \$1,500 | | 08/07/2020 | 220 ROSZEL RD | SOLAR ARRAY | \$8,745 | | 08/07/2020 | 527 N BRADDOCK ST | NEW HEAT PUMP | \$3,500 | | 08/07/2020 | 914 KINZEL DR | SERVICE UPGRADE | \$1,000 | | 08/07/2020 | 718 MERRIMANS LN | ABOVE GROUND POOL | \$800 | | 08/07/2020 | 901 AMHERST ST | PUBLIC TRAIL SITE IMPROVEMENTS | \$114,000 | | 08/07/2020 | 428 W CECIL ST | HVAC 20-1322 | \$800 | | 08/10/2020 | 330 BEECHCROFT RD | REPLACE WATER HEATER | \$1,200 | | 08/10/2020 | 115 N WASHINGTON ST | REPLACE RAILINGS & STAIRS | \$8,950 | | Date | Address | Description | Value | |------------|-------------------|-------------------------------|-----------| | 08/11/2020 | 171 OMPS DR | SWIMMING POOL INSTALLATION | \$28,000 | | 08/11/2020 | 3019 VALLEY AVE | DUCTLESS HEAT PUMP SYSTEM | \$6,000 | | 08/11/2020 | 1552 MOFFETT DR | NEW FIXTURES | \$3,500 | | 08/11/2020 | 431 HIGHLAND AVE | REPLACE HEAT PUMP & A/C | \$3,000 | | 08/11/2020 | 79 RIFLEMEN LN | NEW HEAT PUMPS | \$13,200 | | 08/11/2020 | 431 HIGHLAND AVE | REPLACE FIXTURES | \$3,000 | | 08/11/2020 | 130 E CORK ST | RE-ROOF | \$14,000 | | 08/11/2020 | 38 RIFLEMEN LN | REPLACE A/C & FURNACE | \$9,800 | | 08/11/2020 | 79 RIFLEMEN LN | NEW DWELLING | \$6,000 | | 08/12/2020 | 609 S BRADDOCK ST | INSTALL SHAMPOO SINKS & WATER | \$1,200 | | 08/12/2020 | 536 JEFFERSON ST | REFRIGERATION SYSTEMS | \$6,787 | | 08/12/2020 | 611 S CAMERON ST | REPAIR FIRE DAMAGE | \$8,000 | | Total | | | \$261,674 | #### **Planning** - Responded to inquiries, mostly from Greystone Terrace residents, pertaining to applications appearing on the agenda for the August 18th regular Planning Commission meeting. - Conducted an interview with an Associated Press reporter wanting a historical perspective of the economic prosperity of downtown Winchester. - Prepared content for City website providing materials pertaining to the City's Comprehensive Plan update. Materials include: draft chapter updates, Character Map edits, and updated Redevelopment site scenario graphics. - Staffed the August 13 Board of Architectural Review special meeting that included a public hearing for demolition of a garage that is more than 100 years old. May need to prepare and distribute an agenda packet for a meeting on August 20 if any applications are submitted by the end of the week. - Continued to conduct online plan review and approval of development projects. ### **Economic and Workforce Development** - Continued working with prospective businesses considering Winchester and developers pursuing projects in Winchester. - Held Enterprise Zone discussion with property developer. - Attended Consultant Connect virtual gathering of state economic development entities. - Notified CARES Act Emergency Grant recipients of their awards. - Participated in weekly Northern Shenandoah Valley Economic Response team meeting to discuss COVID-related economic issues. - Collected invoices/bills from Disaster Relief Funding loan recipients to begin process of transitioning those loans into grants. - Completed Community Development Block Grant portion of the 2020 Annual Action Plan. - Completed Enterprise Zone Q1 permitting reports. #### **Arts and Vitality & Old Town** • Advertised remaining funds for Small Business Relief Grant Program (\$1,000 remains for downtown businesses). • Participated in call with Virginia Main Street staff and small group of other main street directors from around VA to discuss current state of affairs in downtowns across the state. #### Winchester/Frederick County Tourism - Launched newest video in our ongoing video featurette series that focuses on our local businesses and their owners. This round was a restaurant focus, and it was on Tropical Island Coffee and Café in Winchester. Video was promoted on social media and can also be found here: https://youtu.be/R2vGT0LcXoQ. - Continued working on future video featurette projects and reviewed applications for the next video, which will focus on a craft beverage business. - Met with some lodging partners to discuss possibly expanding on the recent Destination Ambassador program to develop two shorter iterations each focusing closer on lodging and restaurant front-line employees. We are currently reviewing if this is feasible and in demand. - Attended a monthly VRLTA Shenandoah Chapter virtual meeting with Delegate Tony Wilt as the special quest. - Assisted with an installation of a large number of new/revised Civil War interpretive marker signs at the Third Battle of Winchester. Met with Civil War Trails and Shenandoah Valley Battlefields Foundation reps. - Attended the weekly Northern Shenandoah Valley COVID Economic Response Team meeting. - Took part in a training program for administering/editing content on the new soon-to-launch Shenandoah Valley Tourism Partnership website. ## **Public Services** - Working on finalizing the City's SMART Scale funding applications to VDOT for roadway improvements on S. Pleasant Valley Road that will increase safety and improve traffic flow. City Council approved these applications at their meeting Tuesday evening. - Participated in the Board of Zoning Appeals meeting where the board approved the City's variance request to install the 12-foot high wall adjacent to where the school buses park at City Yards and also replace the existing fence around City Yards. - Met with the developer's engineer to discuss stormwater issues related to the proposed addition at Westminster Canterbury. - Received notice from FEMA that the City will need to amend the City's current floodplain regulations to meet the revised federal regulations by January 2021. ## Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 0 | 8,292 | | Water service lines replaced (number) | 6 | 378 | | Water meters replaced (number) | 24 | 5,433 | | Sanitary sewer mains replaced/lined (linear feet) | 15 | 6,630 | | Sanitary sewer laterals replaced (number) | 6 | 117 | | Sanitary manholes replaced (number) | 0 | 42 | | Sidewalks replaced (linear feet) | 0 | 39,697 | | Sidewalks repaired (linear feet) | 0 | 191,703 | | Division | Activity | Past
Week | 2020 Year-
to-Date
Totals | Measurement | |-----------------------|---|-------------------------------|---|---------------------------------| | Streets | Streets repaved Potholes repaired Mowing Miles of streets swept Tons of leaves hauled | 0
3
12.65
53.10
0 | .80
.88
267.12
1,907.89
58.50 | Miles | | Trees | Dead/diseased trees removed Trees trimmed Stumps removed Trees planted | 0
3
0
0 | 155
684
173
242 | #
#
| | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 7
0
0 | | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 143.51
47.47
1 | 4,298.70
1,326.376
89 | Tons
Tons
| | Transit | Total passengers Revenue miles pick up/drop off Revenue hours pick up/drop off | 1,354
3,433
317.3 | 46,781
78,781
7,586.18 | #
Miles
Hours | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,820
0
0 | 44,971
43,436
125 | | | Division | Activity | Past
Week | 2020 Year-
to-Date
Totals | Measurement | |--|---|---|--|----------------------------| | Water treatment plant | Average daily water demand Peak daily water demand | 5.68
6.62 | 5.73
7.81 | Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 8.38
11.28 | 7.37
17.21 | Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 0
3,002
19
9,206
2 | 12
50,525
652
99,278
86 | Linear feet | | Engineering | Site plans reviewed Floodplain permits issued Utility as-builts reviewed Right-of-way permits issued Land disturbance permits issued Stormwater facility inspections Erosion and sediment control inspections Erosion and sediment notices to comply | 4
2
0
28
0
0
31 | 78
29
5
530
9
64
899 | #
#
#
#
#
| | Facilities
Maintenance | Work requests completed
Special events assistance
Maintenance of pedestrian mall | 25
1
29 | 604
9
913 | #
#
Staff hours | | Equipment
maintenance | Total repairs completed | 11 | 1,357 | # | | Winchester
Parking Authority | Work requests completed Special events - assistance provided Vandalism or property damage issues New monthly rentals Monthly rental cancellations Total monthly leases in all autoparks Available monthly spaces in all autoparks Hourly parkers (all four garages) Park-Mobile transactions Meter violations | 7
0
0
0
0
0
1,876
775
183 | 154
3
10
92
135
1,099
313
51,478
16,061
4,077 | #
#
#
#
| ## **Social Services** • Received 95 Benefit Program applications: 27 SNAP, 48 Medicaid, 3 TANF, 0 VIEW, 1 Child Care, 0 Auxiliary Grant, 0 General Relief-Burial, 16 Home Energy Assistance Program - Provided case management to: 1,671 Medicaid, 4,247 SNAP, 66 TANF, 19 Auxiliary Grant, 47 individuals receive VIEW services, 50 families/92 children receive Child Care Subsidy Assistance. - Other highlights: - Emergency benefits will be made available to Virginia Supplemental Nutrition Assistance Program (SNAP) participants in August, as part of a provision set forth by the Families First Coronavirus Responses Act of 2020. More Info - Held the Family Assessment and Planning Team (FAPT) meeting to discuss services and funding available to support the children and families who have been referred to FAPT. - Staff met to further develop an internal safety assessment and planning training to enhance the mandatory trainings offered by VDSS. - Staff participated in the online Virginia FOIA Training Day. - Staff attended the virtual Benefits Roundtable meeting with the Northern Region Practice Consultants to discuss benefit programs. | Weekly Activity | # | |--|---------| | Clients walk-ins/drop-offs | 0/81 | | Child Protective Service (CPS) referrals/case management load | 3/40 | | CPS family assessments & investigations of alleged maltreatment | 39 | | Placed "on notice" for foster care entry by JDRC | 6 | | Children in/entered/exited foster care | 54/1/0 | | Adoption subsidy cases/adoptions finalized | 50/0 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 1/9/121 | | Family Service intakes | 2 | | Family Services Prevention case management load | 6 | | Family Partnership Meetings | 12 | | Adult Protective Service referrals/investigations/intakes | 5/11/8 | | Adult services case management load | 5 | | Adult guardianships/cases | 1/81 | | Uniform Assessment Instrument screenings | 1 | | Interstate Compact on the Placement of Children (ICPC) case management | 1 | ## **Parks & Recreation** • Held two open forums to provide information regarding the indoor pool schedule and COVID requirements. - Continued reviewing contingency plans for park facilities, staff and programs. - Developed a program for full-day childcare which works in conjunction with the Winchester Public Schools return-to-learn plan. The plan will serve a reduced number of children as a result of social distancing criteria. The plan has been discussed with the City Manager and approved. - Developed a program to return to offering athletics programming for the fall. - Spoke with a vendor regarding upgrading RecTrac and the process involved in the migration. The upgrade is web based and will offer online services to the community as well as permit the Innovation & Information Services Department to implement a server upgrade. - Provided Chris Way, a newly appointed member of the Parks & Recreation Advisory Board, with a department review and orientation. - Met with WPD Officer Sales and representatives of the local SPCA to discuss a community project to aid pet owners in the community. Plans are being formulated for the program which is currently scheduled for October 17. # **Support Services** #### **Innovation & Information Services** - Reviewed wireless options for students at Parks and Rec; implementing resolution. - Completed security survey for Treasurer's Office required by State Department of Taxation. - Assisted vendor with monitoring a data conversion process. - Resolved error on Fire Department server application. - Completed GeoCom map data updates (GIS). - Conducted Pictometry data updates. Updated Zoning overlay, zoning, address, streets, and parcel data. - Added Spottwoods Poles Drive in GIS data. - Finished Fire and Rescue maps used to help recruits learn City streets. Created a map book grid project to help make updating paper maps more efficient. - Started adjusting schema for new Voter Registrar mapping application (Polling Locator App). - Presented GIS capabilities and current applications to Volunteer Fire Chiefs during Fire and Rescue leadership meeting. - Personal Property (Commissioner of the Revenue): Unit test resolutions for the 2 new personal property issues; worked on turning personal property query into report programs. | Help Desk Requests | Count | Closed | |----------------------|-------|--------| | Accounts | 19 | 16 | | Email | 4 | 8 | | GIS | 3 | 4 | | Hardware | 9 | 12 | | Naviline | 1 | 2 | | All Infrastructure | 4 | 10 | | Not Assigned | 1 | 0 | | Procurement/Disposal | 1 | 1 | | Reporting | 0 | 5 | | Software | 8 | 14 | | Total | 55 | 72 | ## Communications - Distributed the August 13 CitE-News issue. View - Handled 0 media requests for City information and staff interviews; 5 inquiries for WPD. - Produced and posted the <u>new episode</u> of the DEFROST podcast with the Police Department. (Episode 6 of 9) - Filmed the first guest speaker for the Parks' 9/11 commemoration video. - Wrote, produced and posted the <u>new episode</u> of the Rouss Review Podcast that features Lynn Miller, Director of Parks and Recreation, as he discussed the effects of COVID-19 on park programs. - Created Monday Market and other hiring social media graphics for Human Resources. - Continued planning for the 2nd "Go and See" Virtual Field Trip video. Location: City Yards. - Worked with I&IS to procure an encoder with CARES Act funding that would allow the City to stream channel 6 online. - Purchased an online forms program with CARES Act funding that would convert up to 100 of the City's PDF forms, currently on the website, to online fillable forms with additional features and ADA accessibility. - Selected a videographer to create five videos using CARES Act funding: 1) School safety during COVID, 2) Social Services process changes due to COVID, 3) Online services and doing business with the City from a distance, 4) Using the online agenda portal, and 5) Locating City services (once buildings are reopened). | 311 Requests Received | # | |--------------------------------------|--------| | FOIA | 10 | | New Recycling Bin | - | | Missed Trash/Recycling
Collection | 2 | | Inoperable Vehicle | 1 | | City Tree Issue | - | | Traffic Signal Issue | - | | Dead Animal in Road | - | | Ask a Question | 3 | | Stormwater Drainage Issue | - | | Pothole | 1 | | Street Light Out | - | | Tall Grass | - | | Water/Sewer Service | - | | Total/YTD | 17/364 | - Purchased several add-ons for the City's online FOIA request portal with CARES Act funding that will allow staff to redact documents, invoice, accept payments, and better secure responses within the system to help streamline the process. - Began creating a Customer Referral Guide to help employees assist residents/businesses find the staff/department/services they need. - Promoted and assisted with the public comment period of the City Council meetings. Updated website in various places with instructions. - Sent FOIA and Records Retention reminders and new information learned via the VFOIA training completed last week. | Date | City of Winchester News Releases | |------|---| | 8/10 | SNAP emergency benefits available in August - <u>read</u> | | Date | Articles in The Winchester Star | |------|---| | 8/8 | Parking Authority signs contract for automated equipment | | | City backtracks, awards tax exemptions for to 2 nonprofits | | 8/10 | Wiley wins Republican nomination for 29th District House of Delegates | | 8/11 | Case dismissed after city acknowledges mistakes | | 8/12 | Letters to the editor: City needs to listen to what its firefighters are saying | | | School Board oks Douglas School agreement | | | WPS reopening plan remains on track | | | Search and destroy: City woman's mission to kill spotted lanternflies | | 8/13 | Council maintains moratorium on water disconnects | | | City seeks state funds for Pleasant Valley improvements | | 8/14 | Mayoral forum canceled due to miscommunication | | | City Council may resurrect some of its committees |